


Pattern Analysis for the future Medicaid

Team: DataRanger

Wen-Hao Chiang, Junfeng Liu, Ziwei Fan, Bo Peng, Xia Ning

Computer & Information Science
Indiana University – Purdue University Indianapolis
Center for Computational Biology and Bioinformatics
Indiana University School of Medicine


About Us


Ning Lab

- Research:
 - Data Mining, Machine Learning and Big Data Analytics
- Applications:
 - Drug discovery, pharmacology, Health IT, AI for mortality, e-commerce
- Collaboration:
 - IUSM, Regenstrief, IU Health


Work Flow


attributes, features
(city, county)

pattern analysis

factor analysis

insights


prediction, recommendation


Clustering Analysis on Counties


- Cluster counties based on their Medicaid data from 2012 to 2016
 - To analyze how counties change over time in their Medicaid data compared to each other


Clustering Analysis on Counties


- Cluster counties based on their Medicaid data from 2012 to 2016
 - To analyze how counties change over time in their Medicaid data compared to each other


Clustering Analysis on Cities


- Cluster cities based on their Medicaid data in 2016


Factor Analysis on Dollar Amount of Claims


- Identify the most related census information for Medicaid claims

2012

- B.R. M.A. 25-29
- Unemployment Rate
- B.R. Black
- P.C. Income
- B.R. White
- B.R. Other
- B.R. M.A. 15-17
- B.R. M.A. 40-44
- Pop. Age 18-24
- B.N. M.A. 10-14

2013

- B.R. M.A. 25-29
- Unemployment Rate
- B.R. Black
- P.C. Income
- B.R. White
- B.R. Other
- B.R. M.A. 15-17
- B.R. M.A. 40-44
- Pop. Age 18-24
- B.N. M.A. 10-14

2014

- B.R. M.A. 30-34
- Pop. Age Median Age
- B.R. M.A. 15-17
- B.R. White
- B.R. Other
- Pop. Age 18-24
- Unemployment Rate
- B.R. M.A. 10-14
- P.C. Income
- B.R. M.A. 45-49

2015

- Pop. Age Median Age
- B.R. M.A. 25-29
- B.R. Black
- P.C. Income
- B.R. M.A. 15-17
- Pop. Age 18-24
- B.N. M.A. 10-14
- B.N. M.A. 15-17
- B.N. M.A. 18-19
- B.N. M.A. 20-24

2016

- P.C. Income
- B.R. M.A. 25-29
- Pop. Age Median Age
- B.R. M.A. 18-19
- B.R. Black
- Pop. Age 18-24
- B.N. M.A. 10-14
- B.N. M.A. 15-17
- B.N. M.A. 18-19
- B.N. M.A. 20-24


Factor Analysis on High-Cost Claims


- Identify the most related Medicaid + census information for high-cost Medicaid claims

2012

- N. Rec. (Trans.)
- N. Prvd. (Oral)
- N. Prvd. (Trans.)
- N. Clm. (Trans.)
- N. Prvd. (Hsptl)
- B.N. Black
- Pop. Race Black
- Total Pop. Black
- Pop. Race 2+
- N. Clm. A49-64

2013

- N. Rec. (Trans.)
- Pop. Race Black
- N. Clm. (H.Cost)
- Total Pop. Black
- N. Prvd. (Phys.)
- N. Prvd. (Oral)
- N. Rec./Prvd. (H.Cost)
- B.N. Black
- N. Prvd. (Hsptl)
- N. Prvd. (Oncol.)

2014

- N. Rec. (Trans.)
- N. Clm. (H.Cost)
- N. Rec. A65+
- Total Pop. Black
- N. Prvd. (Oral)
- N. Prvd. (Hsptl)
- Pop. Race Black
- N. Prvd. (Trans.)
- N. Prvd. (Orthopedic)
- N. Prvd. (G.I.)

2015

- N. Prvd. (Oral)
- N. Rec. (H.Cost)
- N. Prvd. (Oncol.)
- B.N. Black
- N. Rec. Med
- N. Rec. (Trans.)
- Pop. Race Black
- N. Clm. Med.
- N. Clm. (H.Cost)
- Total Pop. Black

2016

- N. Clm. (Trans.)
- N. Rec. A17-32
- Total Pop. Black
- Pop. Race Black
- N. Rec. (Trans.)
- B.N. Black
- Pop. Race 2+
- N. Prvd. (Phys.)
- N. Prvd. (Oral)
- N. Prvd. A17-32


What else we can do?


- Prediction of the future Medicaid trend
 - Based on future census trend prediction
 - Based on time series analysis
- Recommendations for healthcare resource allocation
- Personalized predictions of healthcare needs for future strategic planning
- Prediction of transportation demands


Thank You!
Questions